Section 6 ### Hyperion Grating Imaging Spectrometer . . . Steve Carman Hyperion Project Manager TRW Space & Electronics ### Outline - Driving Requirements - Design Overview - Performance Requirements - Calibration/Characterization - Flight Validation ### Hyperion Driving Requirements ... Steve Carman Hyperion Project Manager TRW Space & Electronics ### Purpose of Hyperion on EO-1 - Hyperion is the first hyperspectral imager in space, demonstrating this new technology - Hyperion will set the standard for hyperspectral imagery, enabling NASA to establish minimum requirements for future data buy - Hyperion FOV is coaligned with ALI's active area to enable crosscalibration of earth scenes with complete spectrum - Discrete channels on Landsat and ALI can be checked with Hyperion - Comparison with Terra MODIS and ASTER also planned - Hyperion satisfies NASA's desire to replace the Hyper-Spectral Imager (HSI) that was lost with the Lewis mission. - This new technology can provide unique insight into many scientific and commercial disciplines # Hyperspectral Imaging Applications & Benefits | Application | Existing Satellite
Capabilities (SPOT,
LandSat) | Hyperion Capability | Perceived Benefits | |-----------------------------|---|--|---| | Mining/Geology | Land cover classification | Detailed mineral mapping | Accurate remote mineral exploration | | Forestry | Land cover classification | Species ID Detail stand mapping Foliar chemistry Tree stress | Forest health/infestations Forest productivity/yield analysis Forest inventory/harvest planning | | Agriculture | Land cover classification
Limited crop mapping
Soil mapping | Crop differentiation
Crop stress | Yield prediction/commodities crop health/vigor | | Environmental
Management | Resource meeting Land use monitoring | Chemical/mineral mapping & analysis | Contaminant Mapping Vegetation Stress | ### Hyperspectral and Multispectral Scene Characterization ### Hyperspectral Image Provides Forestry Detail ### **LandSat Analysis** Legend No Data Hardwood Softwood Grass / Fields ### **Hyperspectral Analysis** # Hyperspectral Image Provides Geological Data ### **GEOTHERMAL AREA** (no specific mineral information) **MULTISPECTRAL ANALYSIS** ### CALCITE (gold bearing quartz) HYPERSPECTRAL ANALYSIS Analysis courtesy AIG Limited Liability Company ### Roof Analysis and Mapping Project - Redondo Beach Middle Schools Objective: Provide detailed map of roof composition clusters for Redondo Beach, CA fire department ### **Aerial Photo** **Roof Composition Analysis Using Hyperspectral Data** Asphalt 1 Wood Asphalt 2 Tile Asphalt 3 ### Hyperion Hyperspectral Imager - Hyperion is a push-broom imager with: - 220 10 nm bands covering the spectrum from 0.4 mm - 2.5 mm - 6% absolute radiometric accuracy - Image swath width of 7.5 km - IFOV of 42.5 mrad - GSD of 30 m at 705 km altitude - 12-bit image data - MTF 0.34 0.48 - Power: 51W orbit avg., 126W peak - Mass: 49 kg Hyperion 12 months from order to delivery ### Hyperion Origins - Following contract termination of planned Grating Imaging Spectrometer (GIS) and Wedge Imaging Spectrometer (WIS) due to technical problems, TRW offered to build Hyperion, a hyperspectral GIS integrated with the Advanced Land Imager (ALI), to be assembled from Lewis Hyperspectral Imager (HSI) spares and delivered to EO-1 in just 12 months - Hyperion instrument redefined in first week of project as a standalone instrument to simplify EO-1 integration by eliminating integration with ALI - Added foreoptics and structure design based on spares from the Electro Optical Camera (EOC), another TRW instrument program - Schedule remained 12 months to delivery - Even with a tight one-year schedule, the EO-1 quality requirements and technical design reviews were fully incorporated into the Hyperion program ### Hyperion Master Schedule Even though Hyperion was an extremely fast-paced program, the parts selection and design standards were not compromised. Hyperion met the GSFC/EO-1 program quality requirements, including numerous reviews. ### Key System Trades & Critical Analyses - Dichroic Beam Splitter Vs. Dual Blazed Grating - Selected Dichroic separation of VNIR and SWIR requiring two gratings, improving performance over dual blazed grating - Instrument Spectral Bandwidth - Trade to maximize signal-to-noise ratio by optimizing the 10nm spectral width and the number of channels - Thermal Control of Opto-Mechanical Structure - Moved heaters from outside of honeycomb enclosure to the OMS structure inside honeycomb enclosure to save heater power. - 1553 / 1773 Conversion - Selected transceiverless 1553 chip that matched input to EO-1 1773 fiber optic device, avoiding significant expense of developing a separate converter ### Hyperion Design Overview ... Steve Carman Hyperion Project Manager TRW Space & Electronics ### Hyperion Functional Block Diagram ### Hyperion Subassemblies Hyperion Electronics Assembly (HEA) Cryocooler Electronics Assembly (CEA) Hyperion Sensor Assembly (HSA) ### Hyperion Spacecraft Accommodation ### HSA, HEA and CEA locations on the EO-1 nadir deck ### Hyperion Performance Requirements ... Steve Carman Hyperion Project Manager TRW Space & Electronics # Hyperion Requirements Flowdown # Hyperion Performance Requirements | Instrument Parameter | Requirement | |-------------------------------|--------------------------------| | GSD at 705 km Altitude | 30 +/- 1 m | | Swath Width (km) | 7.5 km minimum | | Spectral Coverage | 0.4 - 2.5 μm | | Imaging Aperture | 12.5 +/- 0.1 cm diameter | | On-orbit Life | 1 year (2 years goal) | | Instantaneous Field of View | 42.5 +/- 3.0 μrad | | Number of Spectral Channels | 220 minimum | | SWIR Spectral Bandwidth | 10 +/- 0.1 nm | | VNIR Spectral Bandwidth | 10 +/- 0.1 nm | | Cross-track Spectral Error | <1.5 nm (VNIR), <2.5 nm (SWIR) | | Spatial Co-registration | <20% of Pixel | | Absolute Radiometric Accuracy | <6% (1 sigma) | | Data Quantization | 12-bit | | Operability (SWIR, VNIR) | > 98% each* | # Signal to Noise Ratio (SNR) | λ-range (μm) | SNR | | |--------------|-------|--| | | (min) | | | 0.55-0.70 | 60 | | | 1.0-1.05 | 60 | | | 1.20-1.25 | 60 | | | 1.55-1.60 | 60 | | | 2.10-2.15 | 30 | | ### **Modulation Transfer Function (MTF)** | | VNIR MTF @ 8.33 l/mm | | | SWIR MTF @ 8.33 l/mm | | | | |-------------|----------------------|------|------|----------------------|------|------|------| | Wavelength | | | | | | | | | (μm) | 0.45 | 0.63 | 0.90 | 1.05 | 1.25 | 1.65 | 2.20 | | Minimum | | | | | | | | | MTF | 0.20 | 0.20 | 0.15 | 0.14 | 0.14 | 0.15 | 0.15 | | Requirement | | | | | | | | ### Hyperion Calibration/Characterization ... Peter Jarecke Hyperion Calibration TRW Space & Electronics ### Radiometric Quantities To Be Characterized - FPA Rectilinearity - Cross-Track Spectral Alignment (CTSA) - Spatial Co-Registration of Spectral Channels (SCSC) - Image Quality - Cross-track and Along-track MTF - Radiometric Responsivity Calibration - Long Term Repeatablity - Pixel Center Wavelength Calibration - Signal to Noise - Ground Sample Distance and Swath Width # Overview of Calibration Process ### Conversion to Radiance Footprint on Spectralon Panel FEL Incident Irradiance falls as cos³ of the AOI which is a 2.5 % falloff in Irradiance The BRDF characteristics of the Panel are critical in converting FEL Irradiance incident on the Panel to Radiance. The assumption that the BRDF is flat from 19° to 33° based on vendor data was tested using an ASD Field Spec as shown. ASD data matched the 2.5% falloff to $\pm 0.3\%$ # Spectralon Panel Assembly Installed ### Hyperion Radiometric Characterization Facility Formerly Known as the MSTB - Upgraded for Hyperion Characterization ### Two modes of Operation: - 1) Pinhole, slit and/or Knife Edge at end of light pipe put at focus of OAP - 2) End of light pipe is re-imaged onto Spectralon panel. Both are shown simultaneously in chart without re-imaging optics Steering mirror is a two axis, fine pointing mirror (± 1–2 μrad) for sub-pixel scanning in spatial dimensions The transfer radiometer is a removable box for calibration of the Characterization Facility output. It uses a chopped pyroelectric detector traceable to the TRW primary irradiance scale. An accurate $A\Omega$ is calculated from precision apertures and OAP focal length. ## Spectral Wavelength Calibration - High resolution scans of the Holmium and Erbium Oxide doped Spectralon are shown in the next chart. - Two sensor data frames are taken: one from a doped Spectralon panel and one from a high reflectance Spectralon panel. - The ratio of these two frames removes lamp illumination source wavelength variations and sensor response variations. - To derive a calculated curve for the above data, the high resolution scans are convolved with the sensor spectral response function. This degrades the high resolution scans to the lower sensor resolution. - A linear least squares (LLS) regression of the data points with the curve fixes the wavelength calibration of the sensor. Each spatial FOV position is calibrated in wavelength simultaneously for all spectral pixels saving time greatly. - The linear regression at each FOV position allows three constants for wavelength values at the pixel center (i.e. a second order fit in I versus pixel number). The width of the sensor pixel response function is also allowed to take on a best fit value for the LLS. - The accuracy of the fit is about 0.02 pixels (judgement call based on the width of the standard error minimum of the LLS fit) # Spectral Wavelength Calibration # In-Flight Radiometric Calibration # On-Orbit Calibration Verification | Item | Req. | Ground | On-Orbit Approach | | |------------------------------|------|--------------|--|--| | Absolute | < 6% | <6% | will combine solar calibration, lunar calibration, internal calibration and vicarious calibrations to address absolute calibration (refer to flow chart) | | | | | | models of sun and moon are required | | | | | | error budgets associated with vicarious calibration required | | | Linearity | | linear (~1%) | will assume linear and verify (if possible) using results of the absolute calibration events | | | Calibration Source Stability | | | calibration lamp image obtained with each DCE and performance of the lamp will be trended | | | | | | absolute measure of lamp radiance will be performed when making absolute measurements described above | | | | | | results compared with calibration values and suspected drift | | # Radiometric Long Term Monitoring Plan | Item | On-Orbit Approach | |----------------------------|--| | Stability | scenes identified as being repeatable will be obtained multiple times and compared: Saharan, TBR | | | sites selected for vicarious calibration can also be used especially if obtained multiple times | | | response from calibration lamps will be trended | | Temperature
Sensitivity | VNIR: ASP temperature controlled, FPE temperature sensitivity will be established | | | SWIR: ASP temperature could be controlled, FPE temperature is controlled by the cryocooler | | | orbital temperature variations will be trended | | Flatfield (streaks) | use internal calibration lamp to adjust for time of scene gain changes if present | # Image Quality | Item | Req. | Ground | On-Orbit Approach | | |-----------------|----------|-------------------------------------|--|--| | GSD | 30 m ±1m | 29.88 m | Use scenes that contain objects with known separation distance, need ground truth of scene potentially use digital images: Cities ex: El Segundo, Active Illumination determine pixel distance between centroid of independent features | | | | | | need multiple measurements to de-couple cross track and along track distance | | | Swath
Width | > 7.5 km | > 7.5 km
(7.65 km) | Extension of cross track GSD and number of used FOV pixels | | | Swath
Length | | 160 km
based on 24
second DCE | Extension of along track GSD and length of DCE | | ### Image Quality Example Vertical and Horizontal MTF can be calculated from diagonal edge ### Spectral Calibration Using Internal Calibration System ### Hyperion Flight Validation ... Dr. Carol Segal Hyperion Deputy Project Manager, Mission Operations TRW Space & Electronics # Hyperion Performance Verification The On-orbit Performance Verification Plan was completed in preparation for the on-orbit 60 day checkout period: | Phase | Description | Day | Function | |-------|---|-------|---| | 1 | Initial VNIR Turn On 6 | | Perform Instrument Functional Tests | | 2 | Heated Outgassing | 7-17 | Monitor Trended Parameters VNIR Internal Calibration Assess Processing Turn-around time VNIR Earth Image Collection | | 3 | Instrument Verification Assess Readiness for Characterization | 18-30 | Cryocooler Operational – SWIR Turn-on
SWIR Internal Calibration
VNIR SWIR Earth Image Collection | | 4 | Instrument Characterzation Calibration | 18-60 | Assess Instrument Performance Initialize Long Term Characterization | # Hyperion Activation | Instrument Subsystem | Activation Date/Time | Current Status | |-----------------------------------|--|-----------------------| | HEA | 27 Nov 00, GMT=332:1232 | (phe-) NOMINAL | | Analog Signal Processors | 27 Nov 00, GMT=332:1410 | (phe-) NOMINAL | | Heaters | 27 Nov 00, GMT=332:1600 – all heaters cycling @ nominal temps | (phe-) NOMINAL | | Internal Calibration Lamps | 27 Nov 00, GMT=332:1427 | (phe-) NOMINAL | | Aperture Cover | 27 Nov 00, GMT=332:1915 | (phe-) NOMINAL | | VNIR Focal Plane (1st image) | 27 Nov 00, GMT=332:1601 – internal cal
28 Nov 00, GMT=333:0526 ground | (phe-) NOMINAL | | Cryocooler | 29 Nov 00, GMT=334:1716 – functional test
8 Dec 00, GMT=343:1426 – 1st cooldown | (phe-) NOMINAL | | SWIR Focal Plane (1st SWIR image) | 8 Dec 00, GMT=343:1921 – internal cal
8 Dec 00, GMT=344:0030 ground | (phe-) NOMINAL | ### On-Orbit Repeatability of Calibration Lamp ### Hyperion Image of Fairfax, VA December 2000 Image taken by Hyperion shows the relative chlorophyll content of vegetation in Fairfax County. The spectral profiles indicate healthy grass in the athletic field and golf course. The spectral profile of the trees indicates dormant vegetation. ### Vegetation Oxygen in the atmosphere is detected by the spectral profiles in the near infrared wavelength. # Verrazano-Narrows Bridge, New York VNIR Band 30: ~650 nm *VNIR Band 40: ~752 nm* # Geometric: Example ### Cordoba Soybean False RGB, Red is healthy vegetation: 51,23,16 ~(864,578,507 nm) *SWIR Band 85: ~993nm* SWIR Band 150: ~1649 nm # Oahu, HI # Visible RGB # Tariquia, **Bolivia** False RGB Representing Pixel Purity